

 www.itic.org

June 2020

Promoting Innovation Worldwide 2

Globally, the deployment of next generation communication
networks has been an area of significant focus for
policymakers. This increased attention is warranted,
especially given the promise that 5G technology holds
for innovation, from precision agriculture to advances in
telemedicine to the realized vision of smart cities.

5G will also have a tremendous economic impact.
By one estimate, globally, 5G technology is
expected to enable $13.2 trillion in economic
output by 2035.1 In the United States alone,
5G is expected to generate up to $275 billion
in infrastructure investment, thus creating
approximately three million new jobs and
boosting GDP by $500 billion annually.2

Beyond infrastructure investment, the use cases
for 5G are projected to generate significant
economic growth. In particular, the increased
speed, capacity, and functionality of 5G networks
will help to enable the next generation of data-
enabled innovations such as the Internet of
Things (IoT) and artificial intelligence (AI).

5G networks will enable increased speeds and
staggering amounts of data – mobile traffic
is expected to grow by a factor of 4 from 38
exabytes in 2019 to 160 exabytes per month
in 2025 (exabyte = one billion gigabytes).3 The
implications of these numbers are significant
not only because 5G will power the next wave
of data-driven innovations, but also because
of implications for individual privacy, national
security, technological leadership, and economic
competitiveness.

Thus, with the promise of 5G comes a host
of policy opportunities and challenges that
policymakers worldwide need to balance. As
the premier technology trade association with
a presence across the globe, ITI represents
the full spectrum of technology companies,
including those contributing to nearly every facet
of 5G, from the equipment at the core to the
applications that will run on top of 5G networks.

It is through this lens that ITI and its member
companies have developed our 5G Policy
Principles, a set of recommendations to help
guide policymakers as they develop measures
to advance this critical technology globally and
our 5G Essentials for Global Policymakers, an
informative tool that policymakers, industry
partners, and other stakeholders can use to
understand the policy recommendations that we
set forth.

1 https://www.qualcomm.com/media/documents/files/ihs-5g-economic-impact-study-2019.pdf
2 https://www.accenture.com/_acnmedia/pdf-82/accenture-strategy-accelerating-future-economic-value-2018-pov.pdf
3 https://www.ericsson.com/en/mobility-report/reports/november-2019/mobile-data-traffic-outlook

 www.itic.orgPromoting Innovation Worldwide 3

As the premier technology trade association
with a presence across the globe, ITI
represents the full spectrum of technology
companies, including those contributing to
nearly every facet of 5G, from the equipment at
the core of 5G to the applications that will run
on top of 5G networks.

As policymakers seek to promote 5G deployment, there are four key areas
where sound policy approaches and government action are essential:
Innovation and Investment; Deployment and Access to Spectrum; Security;
and Standards.

Using these key areas, we developed a roadmap to help policymakers as they
develop measures to advance this critical technology across the globe.

We encourage policymakers to take a holistic approach and consider
measures that take into account principles from every area, as 5G cannot be
deployed effectively otherwise.

June 2020

1

2

3

4

Innovation and Investment

Enabling 5G Deployment and Access to Spectrum

Security

Standards

ITI's 5G Policy Principles for
Global Policymakers

 www.itic.orgPromoting Innovation Worldwide 4

1

June 2020

The basis for sound 5G policy rests on ensuring an environment that supports innovation and
encourages investment in the foundational and new technologies that will facilitate the next generation
of networks. Governments should consider a full range of policy options in order to support innovation,
enable market competition, ensure a skilled workforce, and harness the transformative power of 5G.

 �Incentivize private and public sector
investments in 5G research and development
(R&D). 5G R&D is important both for creating
new technologies and in supporting standards
development. Leaders in technological
development are best positioned to be leaders
in standards development. This starts with
robust investment in R&D and developing
technical experts with the knowledge and skills
to effectively engage in standards development.
Governments should incentivize private sector
investments in 5G R&D, increase public funding
for 5G and foundational technology R&D, and
take steps to remove regulatory or market
access barriers that can force companies to
redirect funding from R&D to compliance issues.

 �Support open and interoperable solutions for
5G networks. Supporting the development
of 5G networks built on open standards will
allow for interoperability, supplier diversity,
competitiveness, user choice, and innovation on
a massive scale. Examples include equipment
developed pursuant to the standards set forth
by organizations such as the O-RAN Alliance, the
Telecom Infra Project, 3GPP, the O-RAN Software
Community, or any successor organizations.
We encourage governments to adopt policies
that promote R&D funding for open 5G
architectures.

Innovation and Investment

 �Invest in workforce training. In addition to
the tower technicians and telecom crews
servicing 5G infrastructure, 5G will also require
more datacenter technicians, cloud systems
administrators, cybersecurity experts and other
workers with the skills to advance virtualization.
Governments should prioritize funding training
and retraining for workers to prepare for
and meet 5G-related workforce needs. This
training and retraining should be conducted
in conjunction with industry to ensure that it
meets the required skillset. Policymakers should
consider providing incentives to industry to
support training.

 �Ensure the free flow of data across borders. To
fully realize the benefits of 5G – particularly the
role 5G will play in further enabling AI and other
data-driven innovations – governments need
to ensure that data and metadata can move
freely across borders. As such, we encourage
governments to strengthen their commitment to
facilitating the free flow of data across borders
and refrain from imposing localization measures
requiring the local storage or processing of data,
or the use of local computer facilities.

 www.itic.orgPromoting Innovation Worldwide 5

2

June 2020

Governments should also work to free up spectrum – oftentimes characterized as the lifeblood of
wireless networks – and take steps to streamline 5G deployment.

 �Prioritize freeing up additional spectrum for
5G. ITI supports increasing both commercial
and private access to licensed, unlicensed, and
shared spectrum for 5G, particularly in the mid-
and high-bands.

 �Promote internationally harmonized
spectrum bands. Policymakers should pursue
opportunities for global harmonization of
spectrum bands, while maintaining individual
countries’ sovereignty to allocate spectrum for
domestic use.

 �Use targeted government/public funding to
complement private sector investment and
accelerate the rollout of 5G infrastructure.
Ensuring ubiquitous access to connectivity
should be a goal for policymakers everywhere,
as they have an important role to play by
incentivizing the expansion of 5G to rural and
hard-to-serve areas where a business case
can be hard to make. Where public funding is
available and utilizable, governments should
avoid using such funding to overbuild and
instead prioritize areas that would be otherwise
unserved by private sector investments.
Government funding should facilitate solutions
that are based on open, interoperable
approaches grounded in international standards,
and be made available for 5G infrastructure,
services, and operating expenses.

Enabling 5G Deployment and Access to Spectrum

 �Governments at all levels should consider
local siting and licensing reforms to speed up
the deployment of 5G infrastructure. In many
places, governments have legacy permitting
and siting regulations for wireless infrastructure
which were designed with previous generations
of technology in mind. 5G deployment will rely
heavily on small cells, not the large, new cell
towers for which existing regulatory regimes
were designed. Governments should adopt
deadlines for regulatory reviews and reasonable
fee structures, as well as changes to permitting
processes to speed deployment of fiber as
a transport media capable of scaling to the
demands of 5G.

 www.itic.orgPromoting Innovation Worldwide 6

3

June 2020

Cyber threats continue to impact network infrastructure, applications, and services, as well as customers/end-
users, such as consumers and enterprises. These risks will grow with the scale enabled by 5G: dramatically
increased network capacity and speed coupled with more connected devices will create more potential
opportunities for compromise. Emerging threats may pose a danger not just to 5G networks but to connected
ecosystem players, including, for example, critical infrastructure or services like energy, manufacturing, utilities
and other industry sectors connected via 5G. Government policymakers are appropriately prioritizing the
security of 5G networks and should consider the points below:

 �5G-related security policies should be risk-based.
Any policy intended to address challenges related
to 5G security, including supply chain security,
should be risk-based, evidence-based, adaptable,
and fit-for-purpose – i.e., such policies should
address concrete, identifiable security risks. To
the extent that governments continue to focus
on supply chain security in the context of 5G
deployment, they should undertake or promote risk
assessments to gain fuller visibility into the threat
landscape, including the supply chain ecosystem
and which risks can be mitigated and which ones
cannot. Policies should promote the procurement
of equipment from trusted suppliers that adhere
to industry-driven, consensus-based international
standards, consider geopolitical implications of
manufacturing locations, localization and sourcing
requirements, and encourage diverse supply chains
to help manage risk. Policies should also include
a focus on breaking down barriers to trade in
technology in order to help with diversification. We
recommend that policymakers leverage the Prague
Proposals to understand relevant risk assessment
criteria and to further effective cybersecurity risk
management.

 �Policymakers must focus on threats to the 5G
ecosystem beyond those associated with specific
supply chain actors and equipment. While we
encourage governments to continue to focus on
supply chain risk management, supply chain is
only one of the many important 5G risk factors. An
exclusive focus on concerns regarding particular
suppliers will compromise demonstrative progress
towards securing 5G. Instead, policymakers should

Security

consider adopting policies that seek to manage
the full range of security risks to mobile network
infrastructures, applications, and services, including
devices and data. For instance, automated and
distributed threats such as botnets will likely be a
more pervasive issue in the context of 5G network
deployment, and policymakers should consider
innovative cybersecurity solutions to adequately
mitigate such threats, including through the use of AI
and other automated tools. Further, a singular focus
on equipment alone threatens to stifle what should
be strong national attention in all countries on the
full breadth of cybersecurity risk factors facing 5G
networks.

 �Government and industry must share responsibility
and collaborate. Government and industry share
the goals of mitigating cybersecurity threats to
network infrastructures, preventing cyberattacks, and
reducing the impact of cybercrime. As in all areas of
cybersecurity, achieving these goals is a collective
effort. Public-private partnerships should be leveraged
to ensure that both industry and government arrive
at the desired policy outcome of more secure 5G
networks. Industry has developed a multitude of
security best practices that can be referenced or built
upon, and any new best practices should be developed
in conjunction with industry. Operational partnerships
are key as well, particularly regarding sharing
information on threats to 5G. No one organization in
the private or public sectors can see all cyberthreats,
and industry often does not have access to classified
or sensitive government cyberthreat intelligence. It
is imperative that both sides work together to fully
understand and assess potential threats in order to
take appropriate mitigation measures.

 www.itic.orgPromoting Innovation Worldwide 7

4

June 2020

Standards for 5G must be industry-led. Competition drives innovation in industry-led standards
settings, as competition among contributions to a specific standard improves that standard, and
competition among standards allows for optimal market-based choices. Ultimately, the information and
communications technology (ICT) industry builds to voluntary, global, industry-led consensus-based
standards that are accepted or chosen by the marketplace as the most effective or most appropriate.
This is no different for 5G. Government policymakers can play an important role by supporting and
promoting this industry-led standards development process, participating in it where appropriate, and
by working to ensure that their country’s policies point to and leverage global standards.

 �Policymakers should support globally
harmonized 5G standards or technical
specifications. Governments should avoid
promoting or mandating country-specific
standards that could lead to a balkanized
system resulting in varying national
requirements, jeopardizing interoperability
of products as well as security and reducing
the value of mobile connectivity for citizens.
This means that governments also should
support their industries’ – and all companies’
– full participation in international standards
development bodies. A harmonized
international system depends on the
contributions and participation of all relevant
stakeholders, including governments, to
develop standards that are most appropriate for
the market and current technology.

 �Governments should uphold and promote
best practices in all fora where standards
and specifications are being developed.
International standards provide technical
specifications that enable products to operate
across markets, meet consumer needs, support
implementation of strong security measures,
and drive economic opportunity for every
sector of the economy. Governments and the
private sector alike must protect and promote
international standards and the rules-based

Standards

processes that enable consensus-based,
industry-driven development of technical
standards. Standards and specification
development processes have built-in rules and
safeguards that prevent any actor from single-
handedly producing a standard. These rules
and processes also support transparency of
technical elements that is essential for trust of
any system. As a means to protect and promote
this rules-based system, governments should
avoid taking a top-down approach and should
encourage consistent industry engagement,
without directing or controlling industry’s
activities.

 �Policymakers should encourage consistent
industry engagement in international
standards activities while also engaging
where appropriate. Consistent engagement
in international standards development
organizations is crucial to understanding the
system, developing influence, and effectively
competing and cooperating with other
companies and stakeholders to harmonize
technical standards for the benefits of citizens
and industry alike. It is also essential to the
value of transparent processes that technical
specifications are being reviewed by qualified
experts. Governments should also consistently
engage in international standards development
activities as appropriate.

 www.itic.orgPromoting Innovation Worldwide 8

ITI’s 5G Essentials for Global Policymakers
provides a helpful and necessary context
on the issues ITI and its member companies
believe to be of importance to those seeking
to better understand the recommendations
set forth in our 5G Policy Principles.

As the premier technology trade association with a presence across the
globe, ITI represents the full spectrum of technology companies, including
those contributing to nearly every facet of 5G, from the equipment at the
core to the applications that will run on top of 5G networks.

June 2020

1

2

3

4

What Constitutes 5G

The Importance of Spectrum to Deployment

How Standards Enable 5G Development and Rollout

Emerging ICT Technologies that are Changing the
Game for the Next Generation of Network Technology

The Importance of Security in 5G

Data Innovation and 5G Use Cases

Common Misperceptions About 5G, Explained

ITI’s 5G Essentials for
Global Policymakers

5

6

7

 www.itic.orgPromoting Innovation Worldwide 9

1

June 2020

Simply put, 5G is the next generation of network technology. 5G can utilize existing 4G network
infrastructure in some cases, although it is an enormous shift away from legacy telecommunications
systems to an information technology-based infrastructure. 5G will bring new equipment and software,
and spectrum – such as small cells, software-defined networks, and very high frequency spectrum.
Although 5G can build off of existing infrastructure, it is not only an incremental improvement over
previous network technology. While 5G deployment is in the early stages, it is already being deployed
in public and private settings.

Some of the key commonly understood
features that characterize 5G are:

• �Massive connectivity: Radio Access Network
(RAN) will be able to support 100x more
connected devices. 4G networks support
approximately ten thousand devices per square
mile, while 5G should support about 100x this
number = one million devices per square mile.

• �Ultra low-latency: The amount of time it takes
for data to be transmitted from its source to the
destination point on the network is less than 1
millisecond, which is 400 times faster than the
blink of an eye. Low latency results in 5G being
significantly faster than 4G and is important for
time sensitive applications and services such as
high-definition streaming video, smart vehicles,
precision manufacturing, and critical services and
infrastructure control.

• �Extreme mobility: 5G will allow the ability to
maintain connection without interruption or loss
of quality while moving at high rates of speed.

• �Increased capacity: By utilizing higher spectrum
frequency, 5G will be able to carry more data. It
is expected to support 100 times the amount of
data traffic as compared to 4G.

What is 5G?

5G by the Numbers

5G will have a tremendous economic impact and effect on
data. The implications of these numbers are significant not
only because 5G will power the next wave of data-driven
innovations, but also because of implications for individual
privacy, national security, technological leadership, and
economic competitiveness.

4 https://www.qualcomm.com/media/documents/files/ihs-5g-economic-impact-study-2019.pdf
5 https://www.accenture.com/_acnmedia/pdf-82/accenture-strategy-accelerating-future-economic-value-2018-pov.pdf
6 https://www.ericsson.com/en/mobility-report/reports/november-2019/mobile-data-traffic-outlook

$13.2 t

$275 b

160 eb

38 eb

Globally, 5G technology is expected
to enable $13.2 trillion in economic
output by 2035.4

In the United States alone, 5G is
expected to generate up to $275
billion in infrastructure investment,
thus creating approximately three
million new jobs and boosting GDP by
$500 billion annually.5

�5G networks will enable increased
speeds and staggering amounts of data
– mobile traffic is expected to grow by
a factor of 4 from 38 exabytes in 2019
to 160 exabytes per month in 2025
(exabyte = one billion gigabytes).6

Economic Impact:

Data:

/month in 2019 to

/month in 2025

 www.itic.orgPromoting Innovation Worldwide 10

2

June 2020

Spectrum is the collection of airwaves that wireless signals travel over, the invisible medium that
connects with the broader network. The amount of spectrum available is perhaps the most important
factor that determines how much bandwidth or throughput 5G systems can support. Licensed,
unlicensed, and shared licensed spectrum play important roles in enabling the full value of the 5G
innovation platform.

The Importance of Spectrum to Deployment

• �Licensed spectrum is where a user pays a fee
for the exclusive right to operate on an assigned
frequency. Spectrum rights are managed by
governments, often a designated regulatory
agency with information and communications
technology (ICT) expertise

• �Unlicensed spectrum is swaths of the airwaves
where any user can transmit under certain
power limits.

• �Shared spectrum allows multiple categories of
users to safely use the same frequency bands.
Often this takes the form of tiered users, where
certain users have primary access and other
users can operate so long as they did not cause
interference. Sharing may also take place on a
temporal or geographic basis.

The current generation of fixed and mobile networks relies primarily on the lower range of radio
frequencies under 3 GHz, referred to as low-band spectrum. For the first time ever, we are seeing a type
of network technology that can operate over a much broader range of radio frequencies to include high-
bands. Spectrum in low-, mid-, and high-bands is needed for 5G, though there has been specific focus
globally on making more high- and mid-band spectrum available.

• �Low-band (e.g. < ~1 GHz) spectrum, due to its
propagation characteristics, is able to travel
farther so carriers use this spectrum to cover
larger geographical areas without signal
interruption.

• �Mid-band (e.g. 3.5 GHz) is considered the “sweet
spot” of spectrum, offering a combination of both
coverage and capacity.

• �High-band (e.g. mmWave) spectrum offers wider
bandwidth, which carries more data faster,
providing higher data rates. Signals do not travel
as far as lower spectrum, so 5G deployment in
these bands is using a denser network of small
cells operating at lower power than traditional
macro cells.

 www.itic.orgPromoting Innovation Worldwide 11

3

June 2020

Standards are essential to 5G deployment in that they facilitate interoperability of devices and
solutions. For example, the fundamental promise of 5G for mobile applications is that any mobile
device can speak to any other mobile device over any network, which will help to realize the economic
benefits of 5G. In addition to interoperability, cybersecurity of 5G networks is also supported by
industry-developed standards and guidelines. Those 5G specifications and guidelines are being driven
and developed by a variety of standards development organizations with participation from thousands
of experts from industry, government, academia, and research organizations.

Given the breadth and complexity of the work, it is important that companies are able to choose the most
appropriate body in which to participate to advance their work. There are a wide variety of standards
development organizations and consortia, each with their own procedures to develop standards and
specifications. Market forces enable companies to coalesce around the “right” standards bodies for the
right work. An illustrative, but by no means exhaustive, list of bodies engaged in 5G standards, guidelines,
and specifications development is below:

How Standards Enable 5G Development and Rollout

• �3GPP: By and large, the focal point of
development for 5G specifications and standards
is the Third Generation Partnership Project
(3GPP), a consortium made up of seven of
the regional telecommunications standards
development bodies. 3GPP has hundreds of
technical specifications under development
for mobile wireless communications, including
the air interface/radio access (5G New Radio),
the 5G core, and the IoT, among others. 3GPP
is also developing standards for networks to
interconnect collaborate with one another. For
example, 3GPP’s non-public network support is
intended to allow private networks optimized
for a specific purpose (e.g., an automated
manufacturing facility) to co-exist with public
carrier networks.

• �GSMA: GSMA is an industry association
representing the interests of mobile operators
worldwide, including more than 750 operators
and almost 400 companies in the broader mobile
ecosystem. GSMA has published hundreds of
security guidelines, recommendations and
requirements over the years regarding best
practices in mobile security that support real-

world deployments related to security of devices,
networks, interconnect protocols, and services.
GSMA’s Fraud and Security Group is particularly
active, working on 5G security in the context
of other interdependent topics such as IoT and
roaming.

• �International Telecommunications Union (ITU):
The ITU is in the process of developing ITU-R
Recommendations for the terrestrial components
of the IMT-2020 radio interface(s) based upon
specifications from external, industry-led
standards developments organizations.

• �O-RAN Alliance: The O-RAN Alliance is working
to build specifications and standards for 5G
networks, focused on open and interoperable
interfaces for radio access networks.

• �Internet Engineering Taskforce (IETF): IETF
covers specifications related to 5G non-radio
network segments.

• �Institute for Electrical and Electronics Engineers
(IEEE): IEEE is involved in the creation of many
standards, including WiFi and WiMAX standards,
as well as other machine communications
standards that will change with 5G.

 www.itic.orgPromoting Innovation Worldwide 12

4

June 2020

There are a host of other technologies that are helping to drive the development and deployment of 5G
networks, including network slicing and virtualization. Below are some key technologies explained:

Emerging ICT Technologies

• �Massive MIMO (Multiple Input/Multiple Output):
A wireless technology that uses multiple
transmitters and receivers in a minimum 16X16
array to transfer multiple data signals over
the same radio channel. This results in higher
capacity, greater spectral efficiency, and faster
speeds.

• �Network Slicing: Unlike some earlier wireless
technologies, 5G networks have sufficient
capacity such that they can be segregated into
individual channels utilizing the same physical
infrastructure. This so-called “slicing” allows
operators to optimize the network for different
use-cases, making networks more agile, flexible,
and able to address different customer needs.

• �Network Functions Virtualization (NFV):
Virtualization separates the network functions
from hardware on a network and allows them to
be managed through virtual machines, including
through cloud-based solutions. This presents
an opportunity for software applications to
be run on widely available hardware, allowing
5G networks more flexibility than previous
generations.

• �Software Defined Networking (SDN): In previous
generations of network technology, routers
and switches controlled and forwarded data
transmissions on the network. SDN separates the
control function from the forwarding function,
with a greater emphasis on consolidating this
control function into a single network controller
that can communicate and direct the entire
network. Similar to virtualization, SDN offers
significantly more flexibility and facilitates
automation in the network.

• �Spectrum-Sharing: Modern systems for avoiding
harmful interference among co-users are freeing
up new spectrum bands for 5G uses (e.g. the
Citizens Broadband Radio Service in the U.S. and
shared spectrum bands in the UK and Germany).
This approach is especially useful when existing
spectrum bands have incumbent users that are
difficult to relocate.

• �Edge Computing: Edge computing moves the
data compute, storage, and processing functions
closer to the IoT endpoint and/or end-user, which
improves efficiency of processing and latency.
5G will harness edge computing in a way that
previous generations of network technology did
not, helping to meet performance requirements.

 www.itic.orgPromoting Innovation Worldwide 13

5

June 2020

The Importance of Security in 5G

Security is fundamental to successfully deploying
and using 5G. The future will be filled with exciting
new applications and services that will run on
top of 5G, but an increasingly connected world
will also increase security risks, ranging from an
accelerating and evolving cybersecurity threat
landscape to concerns regarding sophisticated
adversaries exploiting supply chain vulnerabilities.
Given this increased interconnectedness,
emerging threats can pose a danger to the 5G
ecosystem more widely if not adequately planned
for and managed. The good news is that 5G

networks and standards are being designed with
security in mind from the outset, and 5G networks
will include several security enhancements that
will enable business and government enterprises
to confidently deploy new applications and
IoT services to harness the full value of 5G.
While investments in 5G infrastructure and
the accompanying digital transformation are
well under way, consumers, businesses, and
governments should prioritize security during
the transition and seek to leverage the security
enhancements available for the first time in 5G.

Industry around the world is actively working
to secure mobile networks, including 5G.
This includes investing time and resources
into developing cybersecurity technologies
and services to secure 5G networks and the
applications and services running over them,
helping to educate business leaders on the
importance of cybersecurity investments,
sharing operational threat information on threats
traversing mobile networks so that relevant
parties can take action, and participating in the
development of relevant global 5G security
standards and reference documents. Industry

and government are also collaborating via
public-private partnerships to ensure that we
arrive at the desired policy outcome of more
secure 5G networks, including operational
partnerships to share information on threats to
5G, and partnerships to further supply chain risk
management best practices and solutions. No one
organization in the private or public sectors can
see all supply chain or cyber security threats so it
is imperative that both sides work together to fully
understand and assess the full range of potential
security threats in order to develop and implement
appropriate mitigations.

 www.itic.orgPromoting Innovation Worldwide 14

6

June 2020

The increased speed, capacity, and functionality of 5G networks will help to
enable the next generation of data-enabled innovations such as the internet
of things (IoT) and artificial intelligence (AI).

5G Will Power Data Driven Innovations

Massive IoT

Support 100x more
connected devices

One million device
connections/sq mile

Enhanced Mobile
Broadband

Peak speed 20 Gbps

Extreme capacity –
10 Tbps per km2

Ultra-Reliable
Low Latency

Communications
Data transmission <1ms

Error rate 10-9

5G
20
gb/s

 www.itic.orgPromoting Innovation Worldwide 15

June 2020

Agriculture

5G can enable new precision
agriculture capabilities, allowing
farm equipment to stream data
back and forth in real-time. Specific
examples of this include: leveraging
sensors to communicate soil nutrition
levels and report on current and
predicted weather patterns; allowing
for improved crop management
and livestock analysis; directing
autonomous vehicles to perform field
tasks, such as harvesting; and bringing
in-field expert advice to communicate
with individuals working in remote
farming areas.

Healthcare

5G can help expand the possibilities
for telemedicine as well as
applications in hospital settings,
allowing patients to be treated
sooner and access a broader range of
specialists. The availability of remote
patient monitoring can improve
health care delivery and enhance
preventative care. The increased
bandwidth of 5G can transport large
data files like medical imagery and
5G’s lower latency allows real-time
high-quality video, enabling the use
of augmented reality (AR) and virtual
reality (VR) in surgical procedures.

Manufacturing

Currently, manufacturers rely
primarily on fixed-line networks
to support critical applications,
but 5G could allow for lower costs,
higher flexibility, and low latency
performance for factory floor
productions and alterations. By
combining the data generated from
5G-connected sensors with machine
learning algorithms, companies
could monitor equipment in real-
time and predict with greater
accuracy which machines are about
to fail, reducing the likelihood of
costly downtime.

Retail

From small grocery stores to large
hotel chains, retailers of all sizes
could leverage 5G technology to
improve their operational efficiency.
For example, by using IoT-embedded
sensors, a store would have a real-
time view of its stock and could
seamlessly communicate to the supply
chain to send a new shipment when a
particular product is low. 5G will also
enable retailers to use technologies
such as personalized digital signage,
interactive mobile apps, and virtual
reality to both ease and enhance the
overall customer experience.

Specific Use Cases Envisioned for 5G:

6 5G Will Power Data Driven Innovations (continued)

 www.itic.orgPromoting Innovation Worldwide 16

June 2020

Smart Cities and Communities

The deployment of smart cities
is reliant on the connection of
multiple low-power digital devices
to help power homes, offices, and
communities through the IoT. Due to
the high volume of data that must be
collected and maintained to support
this level of real-time connectivity,
smart cities need the higher speed
and larger capacity offered by 5G.
Examples of smart city use cases
include: smart traffic management and
public transit systems (e.g., reducing
rider wait time and optimizing bus
inventory), smart grids and energy
systems (e.g., enhancing demand-side
management to help reduce electricity
peaks and reduce costs), smart outdoor
lighting (e.g., automatically dimming
public lighting when no vehicles
or pedestrians are present), and
smart homes (e.g., controlling indoor
lighting, entertainment systems, and
appliances).

Public Safety

5G can help optimize public safety
by allowing real-time access to
mission critical information, improving
connectivity, and ensuring reliable
communication. 5G specifications
will ensure that communications
to or between first responders are
prioritized in times of emergency,
will help to provide first responders a
high degree of situational awareness,
and will ultimately lead to improved
safety of responders and better
outcomes all around.

Education

5G in education, particularly in
underserved areas, can dramatically
change the nature of education
through enhanced learning
technologies, including the use of AR/
VR tools, which rely on 5G, resulting in
closing persistent achievement gaps.

Specific Use Cases Envisioned for 5G (continued):

6 5G Will Power Data Driven Innovations (continued)

 www.itic.orgPromoting Innovation Worldwide 17

June 2020

Common Misperceptions About 5G, Explained

MYTH: 5G is less secure than other generations of
network technology.

FACT: 5G considers security at the outset,
instead of as an afterthought. As a result, 5G has
the potential to be more secure than previous
generations of network technology. While the
increased reliance by a wide swath of industries
and critical infrastructure providers on 5G, coupled
with the proliferation of connected devices
enabled by 5G will result in more entry points
into the network and the potential for increased
cybersecurity challenges, the numerous security
enhancements built in to 5G networks will help
secure communications as well as the IoT and
other innovations 5G helps enable.

Standards development bodies are working on 5G
security standards. For example, 5G specifications
will ensure that data integrity is achieved at every
layer of the network, improved authentication
measures are employed, and privacy
enhancements are introduced. New industry
reference documents are guiding operators on
how to automatically detect and block threats and
mitigate security risks. It will be imperative for
operators to leverage standards and best practices,
invest in state-of-the-art security technologies,
and keep current on network security updates and
good cyber hygiene. In addition, 5G will benefit
from many technology evolutions already used in
other industries, such as virtualization and micro-
segmentation that are being deployed in large
enterprise data centers and public cloud providers.
5G has the opportunity to benefit from the
knowledge gained in the security developments in
these adjacent markets.

MYTH: 5G is only about increasing download
speeds.

FACT: 5G is about much more than just increasing
download speeds – it is also about greater
connectivity, lower latency, capacity, and network
performance, all of which will usher in a new era
of devices, applications, and services available
to consumers and businesses alike. For example,
we expect to see 5G-enabled applications across
numerous sectors, including in manufacturing,
agriculture, healthcare, and transportation. This
will generate tremendous economic impact.
Consumers will see improved video streaming,
greater home automation, and new applications
around augmented reality. Because an exponential
amount of data will be sent between all parties at
much faster speeds, appropriate spectrum must be
quickly and efficiently allocated and security must
be built in from the beginning.

MYTH: 5G standards are nearly finished.

FACT: 5G standards, as with most other technical
standards, are and will remain under continuous
development in 3GPP and a number of other
standards bodies including O-RAN Alliance, IEEE,
IETF, ISO, ITU and ETSI, and these standards will
continue to change as the technology evolves.
For example, 3GPP issues technical specifications
in “Releases,” whereby a core set of features are
“frozen” and subsequent functionality can be
added on in future Releases. It is important to note
that 3GPP technical specifications are backwards
and forwards compatible, ensuring that a system
can continue to perform without interruption as
network technology evolves.

7

 www.itic.orgPromoting Innovation Worldwide 18

June 2020

Common Misperceptions About 5G, Explained (continued)

MYTH: China is taking over 3GPP and other
standards development bodies and will therefore
wield undue influence in the deployment of 5G
networks.

FACT: As 5G is deployed and 3GPP continues
to develop the technical specifications that
will govern this next generation of network
technology, some have raised concerns that China
is “flooding” the system, putting forward large
numbers of contributions and sending increased
numbers of participants to meetings. However,
the quantity of contributions is not an accurate
way to measure or predict influence; what really
matters is the quality and substance of a technical
contribution and which ones are accepted for
inclusion in the specifications. Additionally,
few contributions put forth by one company go
through the process without modification. 3GPP
is a consensus-based, collaborative organization,
with rules and processes in place to ensure that no
company or country has undue influence or is able
to micromanage an agenda. There is no empirical
evidence of undue influence by any actor on 5G
standards both in the distribution of leadership
positions and in accepted contributions of leading
5G specifications. Firms participating in 3GPP do
have influence based on the technical merit of
their contributions, but there is no evidence that
Chinese firms have disproportionate, meaningful
influence at 3GPP or other SDOs.

MYTH: Only U.S.-based manufacturers produce
safe/secure equipment.

FACT: Equipment security is not solely determined
by country of origin. Security is a continuum,
not an end state. While country-of-origin is one
risk factor to be considered, it is not the sole
and dispositive factor. For instance, the U.S.
Department of Homeland Security ICT Supply
Chain Task Force recently undertook a supplier
threat assessment and country-of-origin was
identified as one threat out of over one hundred
potential factors to take into consideration.

MYTH: The primary security risk in 5G networks is
associated with hardware.

FACT: While hardware is certainly one area that
could present a risk in the network, security
solutions will need to focus on all aspects of the
end-to-end system.

Cyberattacks on mobile network infrastructure
(3G, 4G, and now 5G) and their users continue
to grow, along with increased network capacity
and speed. Criminals consistently introduce
and update new attack tools, using automation
and exploit toolkits, to attack mobile operators’
network infrastructure, applications, and
services, and the operators’ customers/end-users
(consumers and enterprises). As 5G will support an
increased amount of connected devices, the attack
surface also increases. The risk and potential
damage are relevant not only to the telecom
sector, but to all sectors to which it is closely
interconnected and interdependent including
energy, finance, healthcare, transportation, IT,
government, manufacturing, and retail. That said,
governments should consider risks beyond those
associated with hardware.

7

 www.itic.orgPromoting Innovation Worldwide 19

June 2020

Common Misperceptions About 5G, Explained (continued)

MYTH: There is no need for an edge if your radio
access network is connected by fiber to the core.

FACT: The 5G network design has been specifically
architected to flatten the hierarchical design of
previous generations of mobile network and push
compute, storage and connectivity as close as
possible to the service delivery point, also known
as the edge of the network. It is the network
edge where use cases that involve the need for
ultra-reliable low-latency are enabled. The close
proximity of the edge to the running service, for
example, Robotic Surgery, creates the low latency
capability between the Robot (UE) and the Service
that is attached to the Robot. Thus, an edge is a
vital part of the 5G network.

7

